NAMRL-1117 # NEED SATISFACTION IN THE IDENTIFICATION OF THE DOR Steven F. Bucky, and John Burd NATIONAL TECHNICAL INFORMATION SERVICE Springfield, Va. 72151 September 1970 NAVAL AEROSPACH MEDICAL RESEARCH LABORATORY PENSACOLA FLORIDA Approved for public release, distribution unlimited. ## NEED SATISFACTION IN THE IDENTIFICATION OF THE DOR Steven F. Bucky, and John Burd Bureau of Medicine and Surgery MF12.524.002.5001D Approved by Released by Ashton Graybiel, M. D. Assistant for Scientific Programs Captain N. W. Allebach, MC, USN Officer in Charge 16 September 1970 Naval Aerospace Medical Research Laboratory Naval Aerospace Medical Institute Naval Aerospace Medical Center Pensacola, Florida 32512 #### SUMMARY PAGE ### THE PROBLEM The purpose of the present study was to determine whether: 1) student pilots who voluntarily drop from the program (DORs) and those who successfully complete training enter the flight program with different "needs," and 2) whether DORs and "completers" differ in their evaluation of the program's ability to satisfy their needs. The needs that were explored were those of the Maslow hierarchy, including physiological, safety and security, social, self-esteem, and self-actualization needs. Eighty—seven aviation officer candidates were given a questionnaire designed to measure optimism, relevance, and importance in terms of the five needs described above. They were given the test initially on the third day after entering the program (Time I), and then again after 9 weeks of training (Time II). #### **FINDINGS** The results indicate that DORs differ from completers in their evaluation of how well their needs are satisfied. Within the first 9 weeks of training, DORs indicated that meeting their needs was more "important," though they were less "satisfied" and "optimistic" than completers, particularly with regard to the self-actualization need. # Unclassified | DOCUMENT CONTROL DATA - R & D Scrutts - Las attention of 1016, body of the that and index by annotation and 133, unit was when the according point is classified. | | | | | | | | |---|--|--|---|--|--|--|--| | Nevante classification of title, both of abother and index of annotation and 12. Naval Aerospace Medical Research Laboratory Pensacola, Florida 32512 | | Unclass'flee' N/A | | | | | | | HEPORT III. | | | | | | | | | Need Satisfaction in the Identification | of the DOR | | | | | | | | 4 OF SCHOOLSE NOTES (Type of report and mehisive s | lates) | au 4 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | b * 1 = чениш ласа с да админёнёнейнейнёдайн чурьдуу Абго | | | | | | S AUTHORES (Flist name, middle millat, last name) | W. 2. V | and the sales are designed and the sales and the sales are sales and the sales are sales and the sales are sales and the sales are sales and the sales are sales are sales and the sales are a | and the second of the case | | | | | | Lt. Steven F. Bucky, MSC. USNR and | Lt(jg) John Burd, USN | | | | | | | | 8 REPORT DATE 9 August 1970 | 76. TQ * AL 140 | . DETAGE! Th. N | 5 OF HEES | | | | | | H. CONTRACT OF GRANT NO | | DR'S REPORT TOMERRIES | | | | | | | b. Project No. | NA | NAMRL-1117 | | | | | | | MF12.524.002.5001D | ab office and this report) | ab Strift and Dout rice(2) (Any other numbers that may be assigned this report) | | | | | | | d. | .60 | .60 | | | | | | | Approved for public release: distributi | | G BILL PARY ACT . IN | Anguer (| | | | | | The purpose of the present study was to from the program (DORs) and those who different "needs," and (2) whether DOI giam's ability to satisfy their needs. Tachy, including physiological, safety an Eighty-seven aviation officer candidate relevance, and importance in terms of the initially on the third day after enteringing (Time II). | successfully completes disks and "completers" dishe needs that were exped security, solicit, seles were given a question the five needs describe | m dring enter the fee in their own evolored were those of feesteem, and self-maire designed to disbove. They we | flight program with valuation of the pro- of the Maslow hierary- actualization needs measure optimism, are given the test | | | | | | The results indicate that DORs differ from satisfied. Within the first 9 weeks of the more "important," though they were less with regard to the self-actualization ne | he training, DORs indies "satisfied" and "opti | cated that meeting | their needs was | | | | | | DD FORM 1473 (PAGE !) | | Unclassified | | | | | | . h g101.807.6801 Unclassified Recurity Classification HOLF WI Aviation personnel Need satisfaction Maslow's hierarchy Aviation training Psychological studies DD FORM 1473 (BACK) (PAGE 2) Unclassified Security Classification #### INTRODUCTION From 1960 to 1966, approximately 32 per cent of all student naval aviators did not complete flight training. Slightly more than a third of this attrition group dropped at their own request (1). To support the need of the Naval Air Training Command for the early identification of potential attrition among flight students, the present study was conducted to determine whether: 1) student pilots who voluntarily drop from the program (DCRs) and those who ultimately complete training enter the flight program with different "need.," and 2) whether DORs and completers differ in their evaluation of the program's ability to satisfy these needs. Previous research has indicated that each individual strives toward the fulfillment of various hierarchical needs. A hierarchical need implies that some needs must be satisfied in order for the individual to be able to strive toward the fulfillment of the needs at the next highest level (e.g., once one's physiological needs are met, one then works toward the satisfaction of safety and security needs, etc.) Maslow suggested the following hierarchical organization: physiological needs, safety and security needs, social needs, self-esteem needs, and self-actualization needs (3). Physiological needs focus on the individual's sense of physical well-being. Safety and security refer to how well protected he feels. Social needs reflect the individual's opportunity to develop close relationships with others. Self-esteem concentrate on the individual's feelings of worth. Self-actualization focuses on the individual's feeling of fulfillment. In using such a paradigm, it would appear that DORs may be bringing different needs to the training program and, therefore, may view the program as being more or less satisfying to their needs. As a result, a questionnaire (4) was devised to evaluate: 1) the student's optimism in terms of his feeling as to how well the program is able to meet his needs; 2) how relevant each need is to him; 3) how important the student views the ultimate satisfaction of each need; and 4) the student's satisfaction with regard to the program's ability to fulfill the various needs. #### PROCEDURE #### SUBJECTS The subjects were 87 aviation officer candidates (AOCs). Of this initial group, 64 completed the aviation training program and 23 voluntarily withdrew. Each AOC was given the questionnaire twice: Initially, on the third day of the program (Time I), and again after 9 weeks (Time II). Those who did not remain in the flight program for at least 9 weeks were excluded from the study. #### **QUESTIONNAIRE** The questionnaire consisted of 28 items, five of which measured physiological needs; seven were measures of safety and security needs; six were measures of the individual's social needs; three were measures of self esteem; ten were measures of the Individual's need to be self-actualized. Each respondent was to evaluate each question three times, indicating: A) how much of the characteristic is presently connected with his position in the military (optimism); B) how much of the characteristic does he think should be connected with his position in the military (relevance); and C) how important is the characteristic to him (importance). Satisfaction was measured by the ratio of the degree of a particular characteristic present to how much should there be (A/B). Each response was placed on a seven-point rating scale, measuring the degree of the characteristic being rated, ranging from none, 1, to unlimited, 7. ## RESULTS AND DISCUSSION The results were analyzed by means of multiple regression and analysis of variance. The analysis of variance took the form of a 2x2x5x3 fixed design; the criterion measure was the mean of the seven-point rating scale. A similar unweighted-mean solution was made of satisfaction, using as the criterion measure the mean of the ratio of the optimism relevance judgment. The results in Table I indicat, that the main effects of time, needs, and judgments, as well as all second-order interactions between them were significant at the .01 level or less. Inspection of the means of the main effects indicated that: (a) student pilots' evaluation of the program increased across time; (b) safety and security, social, and self-esteem needs were met in Maslow's hierarchical order, but physiological and self-actualization needs were met at about the same level as social needs; (c) judgments were in increasing order from optimism, relevance, to importance (Figure 1). Of primary interest in Table I was the interaction of the group factor. Both the interaction of the groups with judgments (AD') and with judgments by needs (ACD') were significant at the .05 level or less. Figure 1 presents schematically the significant interaction of groups with judgments (AD'). As may be noted, the DORs' profile (dashed line) tended to be lower than that of the completers on optimism and relevance, but crossed over and was higher on importance. Figure 2 presents the significant interaction of groups with judgments by needs (ACD). The main difference in group profiles may be seen to be within optimism (open circles) in which the largest difference between groups was self-actualization. Table I Summary of Analysis of Variance—Unweighted Means Solution—Across Three Judgment Categories: Optimism, Relevance, Importance | Source of Variation | df | MS | F | þ | |---|---|--|--|--------------| | Between Subjects | MBA 1944 - Non Britishiji Diggaliying ad Milipad ya | layer visibelit a finansista yir dabka yirkalara — ras ya ya | d makembala sa cu, arrevisio delegar uga sali gip, belia | | | A! (Comp vs D:DR)
Subj w. groups (Swg) | 1
62 | 3.8208
5.5662 | 0.6788 | ns | | Within Subjects | | | | | | B' (Time)
AB'
B x Swg | 1
1
62 | 194.0691
1.2811
1.9067 | 101.7827
0.6718 | .001
ns | | C' (Needs)
AC'
C x Swg | 4
4
248 | 32.9786
0.1693
0.8874 | 37.1631
0.1907 | .001
ns | | D' (Judgment category)
AD'
D x Swg | 2
2
124 | 200,3337
5,5068
1,2388 | 161.7159
4.4452 | ,001
,05 | | BC'
ABC'
BC × Swg | 4
4
248 | 3.8053
0.3830
0.4399 | 8.6503
0.8706 | . 001
ns | | BD'
ABD'
BD × Swg | 2
2
124 | 7.6529
0.2116
0.3697 | 20.7002
0.5723 | . 001
ns | | CD'
ACD'
CD x Swg | 8
8
496 | 3.6850
0.5735
0.2352 | 15.6675
2.4383 | .001
.025 | | BDC'
ABCD'
BCD × Swg | 8
8
496
1919 | 1.3770
0.0860
0.1027 | 13.4079
0.8373 | .01
ns | Composite Judgment Scores for Completers and DORs Figure 2 Interaction Between Needs and Judgments The summary of analysis of variance of satisfaction (ratio of optimism/relevance) shown in Table 11 gave results analogous to those obtained using the judgment cutergories of optimism, relevance, and importance. In Figure 1, the significant (p < .05) main effect of groups (A') indicated that the completers were more satisfied than the DORs. The significant (p < .01) interaction of groups with needs (AC') presented in Figure 2 indicated that, within satisfaction (wild aircles), the DORs' needs were satisfied in an almost linear descending hierarchy of physiological, safety and security, social, self-esteem, and self-actualization. The completers' needs were generally nore satisfied on the last four listed needs; however, their social, self-esteem, and self-actualization needs appeared to be equally satisfied. In order to determine whether the assumption of homogeneity was met in the unweighted-mean solutions, analyses of variance were made within each group. The difference between similar within-subject error variance terms was nonsignificant. Of interest in this area was the finding that all the error variances tended to be small in magnitude, except the completers! time x subject (B x Swg) error variance which, some pared to that for the DORs, approached significance. The results of the multiple regression analysis indicated that using any one of the following Time II variables—self-actualization/optimism, self-actualization/satisfaction, or self-esteem/satisfaction—discriminated between completers and DORs. Correlations of approximately .35 (p<.01) were obtained. Inclusion of more than one pradictor did not add significantly to the variance accounted for of approximately 13 per cent. The results described above present a number of implications for the prediction of the DOR. The DOR is less optimistic in terms of the program's ability to satisfy his needs (again, this does not include physiological needs). Satisfying the needs appears to be slightly more important for the DOR than for the completer. It is worth noting that previous research has suggested that AOCs are a homogenous group of subjects. They are all male, college graduates, approximately 21 years of age, who, in general, are highly motivated for a rigorous training program (2). The results of the present study suggest that, when separating the homogenous AOC group into completers and DORs, the latter are even less variable than the completers. Such findings suggest that DORs may be more rigid and less flexible in their ability to adjust to various stressful situations. Table 11 Summery of Analysis of Variances -tinweighted Means Solution == ,ludgment of Satisfaction - Optimism/Relevance | Snuree of Variation | df | M\$ | ř | þ | |---|-----------------------------------|--------------------------|------------------------------|--------------| | 數量 1934年111日 1233年11日 1233年11日 1233年1233年1233年12日 1233年1233年1233年1233年1233年1233年1233年1233 | gkani 186 ir mukstatik kabu i str | 第 多 新 | nitubiganten bereit bereitbe | 网络水水果 集市 电电路 | | Between Subjects | | | | | | A' (Gomp. vs DOR)
Subj. w. groups (Swg) | 62 | 0,9 78)
0,0235 | 5.1442 | , 05 | | Within Subjects | | | | | | B' (Time) | 1 | 0,3414 | 10,0411 | , (\O.j | | ABI | 1 | 0.0112 | 0.3294 | 48 | | 0 x Swij | 42 | 0,0340 | | | | C! (Needs) | A | 0,2596 | 17,3066 | ,001 | | ACI | A | 0,0343 | 3,4800 | ,01 | | C x Swg | 246 | 0.0150 | | | | BC | A | 0.1368 | 18,0000 | ,001 | | ARCI | A | 0,0091 | 1,1973 | H) | | BC x Swg | 248 | 0,0076 | | | | | 639 | | | | ### REFERENCES - Aerospace Psychology Division, Naval Air Training student aviation statistics 1960-1966. Special Report 68-1. Pensacola, Fla.: Naval Aerospace Medical Institute, 1968. - 2. Bucky, S. F., Spielberger, C. D., and Bale, R. M., Anxiety and the student naval aviator. NAMRL-1125. Fensacola, Fla.: Naval Aerospace Medical Research Laboratory, 1970. - 3. Maslow, A. H., Mutivation and Personality. New York: Harper and Row, 1954. - 4. Sahuh, A. J., and Trexler, J. T., Modification of questionnaire. In: Parter, L. W., A study of perceived need satisfactions in bottom and middle management jobs. J. Appl. Psychol., 45:1-10, 1761.